MySQL

Creazione database, tabelle e relazioni

Connessione al database tramite script PHP

[image: image1.png]Catalogo d Windows ) Pubbicazione quidata sl Web
Inpostazion sccesso s prograni & InstalshieldFo Microsoft Visusl G-+ 6
Windows Update

Wiz

Deskeop ,

accessor ,
asus Chiaval ,
asUs Lve Update: ,
asus Lty ,
ASUSTek ASLISDID ,

Esecuzone automatica »

) Internet Gochi »
% Internet Explrer
Posta elettronica
Micrasoft Offce Outiock.

Intel Network Adapters »
Miraseft Office »

Mabile Theater »

5000000000 08¢ @

Intel(R) PROSe for Wiela ¢ Assistenza remata

indows Mavie Maker

) resblayer avast Actvius ,
vanascs Karacke layer ,

adobe Reader

JA Microsoft Office Word 200)

| Bloceo note

U Mozla Frefor ( Modslts
proviisoris)

Moalla Frefox »
LePCsute »

Macromedia Flash 5 »

Real »
Per »
Prodpe » =

Internet Explorer MysQL Admiristrator MySQL Server Instance Config Wizard

Apache HTTP Server 2.2 » MySQL igration Tooki
winzp » MySQL Query Bromser
MySQL System Tray Moritor

Microsoft Developer Network. »

@
)
1]
@
)
)
@
)
)
e
)
i
@
@

Microsoft visusl Studio 6.0 »


1. show databases;

2. create database scuola;

3. use scuola;

[image: image2.png]e lcont o the MySQL monitor. Commands end with ; or \g.
our MySQL connection id is 4

or ’\h’ for help. Type ’\c’ to clear the buffer.

s rous in set <@.01 sec)>

wsql> create database scuolas
Query OK. 1 rou affected <8.82

ysql> use scuola;
Dacabase changed
wsal>


4. create table corsi 

( codcorso char(5) primary key,

  descrizione char (30) not null,

  giorno char(3),

  orainizio time,

  costo decimal(9,2)

);

5. create table clienti 

( codcliente char(5) primary key,

  nomecliente char (40),

cognomecliente char (40) not null,

 indirizzo char(50),

 telefono char(16)

);

[image: image3.png]Conmands end with ; or \g.
Iserver version: 5.8.51b-connunity-nt MySQL Community Edition (GPL)

ype “helpi’ or \h’ for help. Type *\c¢’ to clear the buffer.

ysql> use scuola;
Dacabase changed

wsql> show table;

[ERROR 1064 (420803 You have an error in your SQL syntax; check the manual that
orresponds to your MySQL server version for the right syntax to use near ’’ at

Line 1

wsql> create table clientilcodcliente charc5) primary key. nomecliente char (4|
D, cognonecTiente char<48> not null, indirizzo char(58), telefono char(16)>;


6. create table iscrizioni 

( numero int primary key,

  dataiscrizione date not null,

  pagamento char default ‘N’,

  codcliente char(5) references clienti(codcliente),

  codcorso  char(5) references corsi(codcorso)

);

[image: image4.png]T MySQL_1.doc - Microsoft Word

Internet

Internet Explorer
Posta elettronica
Micrasoft Offce Outiock.

Intel(R) PROSet for Wirsl

@ ot

Mozilla Firefox ( Modalta
provvisoria)

Tutti programmi

Micrasoft Office Ward 200)

5 Catalogo di Windows

@ Impostado accesso i progranni
R windows Update.

2 wiizo

@ oeskop

@) Accssson
&) Asus chis

&) AU Lve Update

@ asus Uty

@ AsusTekasUSDD
&) Esecusions automatics
@ socti

&) itel etwerk Adspters
&) Merosof ofice

&) v Thester

o Assistenza remots
9 Windows Movi Haker
) avast v

&) vanascs Karacke layer
B8 adobe Rescer

&) ol Frefox

@ Lercsu

&) wacromed Flssh S
@ red

@ e

@ e

& et Explorer

&) Apache HITR Saver 22

@ wizp

) Microscf Developer Network
8 Microsoft Visual Studio 6.0

) Pubblcazione guidata sl teb
& Instlstied for Mirosoft Vel i

@ mysaLservers.0
© s Adristrator
© QL Mgrain Tooke

O o

[Percorso: CifrogrammiiySQLMYSGL Took For .0]


[image: image5.png]MySQL Query Browser 1.2.12

N
Mysac
Query Browser

Connect to MySTIL Server Instarce.

Stored Connection
Server Host
Usemame:
Password

Defauit Schem:

lacakhost

ot

Detis >>


7. pulsante dx

[image: image6.png]& MySQL_1.doc - Microsoft Word

¥ MySQL Query Browser - Connection: root@localhost:3306 / scula
Fle Edt View Query Script Tools Window MySQLEnterprise Help

SELECT + FROW clienti o -

Goback  Nen  Refh [

|[@ Resuliset 1 Bookmaiks _ Histoyy
A

+ 5 fomaton_schema
> ) mysl

Edit Table 2
Drop Table: Cri+Del

Copy CREATE statement to Clipboard Clrl+C isetidont

ot
Create New Schema ctrien
Create Now Table crieT
Create New View ey
Create New Procedure | Function  Ctrk4P.

Refresh Fs

ke Default Schema.

Syntax | Functions _Perams _Trs

5 Data Defintion statements
55 Data Manipulation Statements

5 MySQL Utity Statements

5 MySOL Transactonal and Locking

55 Database Admistration Statements
55 Replcaton statements

5 SQL Syntax For Prepared Statements


8.  edit e apply changes e formato “date”

[image: image7.png]# MySQL Query Browser - Connection: root@localhost:3306 / scuola
Ble Edt View Query Serpt Tooks Window [MySQLEnterprise Help

° e SELECT ' FRON iscrizioni i; o m
Goback 1 Rafesh St

[

Q Resultset 1

Bookmatks _ History

© numero | detaiscizione | pag... codcliente codzorso R
1 oo 1 0

> 1 rfomaton_schema
> ) mysl
~ 5 souola

» T clent

» I coni

» T iscizri

e

Syntax | Functions _Perams _Trs

55 Data Definition statements
55 Data Manipulation Statements
5 5 INSERT Syntax

4 INSERT ... SELECT Syn,
2 INSERT DELAYED Syntax
4 INSERT ... ON DURLIC.
@ £ SELECT Syntax

£ Subquery Syntax

2 DELETE Syntax

2 DO Syntax

i HANDLER Svntax.


[image: image8.png]?) phpMyAdmin - Mozilla Firefox

Bl Modfica Visusizzs Cronclogia Segnalbri  Strumenti Ao

OB ¢ % & L et

88 7ot 3 oo isaro IR Ui koo | 3 o kel 3 Prsonaiasses ol B Warowsteia 3 R oka Weh s ol Bl e

L. PhoMyAdmin

phpMyAdmin

Benvenuto in phpMyAdmin

rLingua - Language-

Haliano - alian

(@) Da questo punto in poi, | cookie devono essere abilitati

Completato


[image: image9.png]localhost / locathost | phpMyAdmin 3.2.3 - Mozilla Firefox

Bl Modfica Visusizzs Cronclogia Segnalibri  Strumenti Ao

@ - C Zat | A hitp:ffiocalhostphpMyadminjindex php?token=1cBcocdad5dat1e93d30557727 7hecd - ys
pisvistati (7] Come nare 5] Ukime notie 7] Hotml gratuta ] Personalizzazone col.. ) Windowsttedia | Raccoka Web Sice ) St suggerti
4y localhost / localhost | phpMyAdmin... | - -

phpMyAdmin & Server: localhost

a a@ (@Database BSOL QStato (5 Variabili [I|Set di caratteri g3Motori_gBPrivilegi _&Processi iEsporta
Flmporta
o information_schema (17)
o mysql (17) Azioni MysaL
« scuola )
o test & Cambia password 3 Server localhost via TCP/P

€ Versione MySQL: 5.0.51b-community-nt
» Versione protocollo: 10

MysQL localhost » Utente: root@Iacalhost

Set i caratteri MySOL: UTF-8 Unicode

)

Disconnet
Prego, selezionare un database

& Crea un nuovo database

Collation v

Web server

collation della connessione di MySQL: [ utie_general_ci v
» Apacher22.14 (Win32) PHP/5.2.11

Interfacce
» Versione MySGL client: 5.0.51a
& Lingua - Language ®: | taliano - falian K| » Estensioni PHP: mysql
@ Tema/ Stile: [ Original v phpMyAdmin
» Colore definito dallutente: 7] » Informazioni sulla versione: 323
» Dimensione font: (2% v B Documentazione
@ wiki

@ Home page ufficiale di phpMyAdmin
» [ChangeLog] [Subversion] [Lists]

phpMyAdmin

|_(@)_Le caratteristiche aggiuntive sono state disattivate per funzionare con le tabelle linkate. Per scoprire perch clicca qui

Completato


9. Connessione al server MySQL tramite script Php

<?php

   // ---- connessione a MySQL

   $conn = mysql_connect('localhost', 'root', 'ennio');

   if (! $conn)

      {

       echo ("Errore di connessione");

       exit();

      }

   // ---- connessione al database 

    if (! mysql_select_db('scuola'))

      {

       exit("Errore nella scelta del database");

      }

   // ---- esecuzione comando SQL 

    $sqlcmd = mysql_query("SELECT * FROM clienti");

   // ---- estrazione prima riga della tabella

    $riga = mysql_fetch_array($sqlcmd);

   // ---- stampa a video del codice cliente e del nome della prima riga

    $codicecliente = $riga["codcliente"];

    $nomecliente = $riga["nomecliente"];

    echo  " Codice del cliente: $codicecliente - Nome del cliente: $nomecliente ";

?>

 ASP

<%@ LANGUAGE = VBSCRIPT %>

<% Option Explicit %>

<%

  Dim conn

  Dim rs

  Dim strConn

  Dim strSql

  Dim i

  'Stringa di connessione al database

    strConn = "Provider=Microsoft.Jet.OLEDB.4.0;Data Source="

    strConn = strConn + Server.MapPath("scuola.mdb")

  'Istanze degli oggetti  connection e recordset

    Set conn = Server.CreateObject("ADODB.Connection")

    Set rs = Server.CreateObject("ADODB.RecordSet")

    conn.Open strConn

  'Comando SQL

    strSql = "Select * from clienti"  

  'Oggetto recordset

     Set rs = conn.Execute(strSql)

 %>

<html><head><title>Stampa a video della tabella</title> </head>

<body>

   <p>

     <table border=1>

<tr>

<% for i=0 to rs.fields.count -1 %>

     <td> <b> <% =rs.fields(i).name %></b> </td>

   <% next %>

</tr>

<%

  rs.movefirst

  do while  not rs.eof

%>

  <tr>

<%

  for i=0 to rs.fields.count-1

%>

  <td> <% =rs(i) %> </td>

<% next %>

  </tr>

<% 

  rs.movenext   

  loop

%>

</table>

<%

  rs.close

  conn.close

  set rs=nothing

  set conn = nothing

%>

</body>

</html>

